Europe's concept and plans for a Venus Entry Probe Mission E. Chassefière⁽¹⁾, K. Aplin (U.K.), C. Ferencz (Hungary), T. Imamura (Japan), O. Korablev (Russia), J. Leitner (Austria), J. Lopez-Moreno (Spain), B. Marty (France), M. Roos Serote (Portugal), D. Titov (Germany), C. Wilson (U.K.), O. Witasse (ESTEC) & the VEP team (1) Service d'Aéronomie, Pôle Système Solaire (IPSL), CNRS & Université Pierre et Marie Curie, 4 place Jussieu 75252 Paris Cedex 05, France # Compared characteristics of terrestrial planets atmospheres | | Venus | Earth | Mars | |------------------------|--|--|-----------------| | Surface temperature | 735 K | 288 K | 218 K | | Black body temperature | 230 K | 255 K | 215 K | | Greenhouse gases | CO ₂ , H ₂ O, SO ₂ , CO, clouds (H ₂ SO ₄) | H ₂ O, CO ₂ , O ₃ , | CO ₂ | | Grenhouse effect | 505 K | 33 K | 3 K | - Mars : tenuous atmosphere, ≈ no greenhouse. - Earth : moderate greenhouse, liquid water, O₂ photosynthetic, CO₂ in carbonates. - Venus: massive atmosphere, strong greenhouse. # Volatile inventory of terrestrial planets - CO₂ and N₂: Venus resembles Earth, but Mars is depleted by 3 orders of magnitude - H₂O: Venus is much dryer than Earth and Mars. - ⁴⁰Ar mixing ratio : Mars is enriched by ≈100, Venus depleted by ≈4 (wrt Earth). - ³⁶Ar mixing ratio: Venus is enriched wrt Earth (≈70) and Mars (700) # Why is Venus different from Earth? - Why is there virtually no water on Venus (a few 10 precipitable cm)? - → Runaway (or moist) greenhouse (Rasool and DeBergh, 1970) occurred in primitive intense EUV/ solar wind conditions (?) - Why is there 4 times less argon 40 than in Earth atmosphere? - → Outgassing ceased ≈300 Myr after Venus formation, before most of Ar is formed within the interior (by K radioactive decay) (?) - Why is there 70 times more argon 36 than on Earth? - → Preplanetary grains which have formed Venus have been enriched in volatiles through solar wind implantation (?) # What was the fate of oxygen on Venus? - Virtually no oxygen in Venus atmosphere. Why? - Oxygen was removed by oxidation of rocks. Assuming FeO → Fe₂O₃, required crust production rate of ≈15 km³/yr (≈ Earth rate). Not consistent with low ⁴⁰Ar (weak outgassing > 300 Myr). - Oxygen was lost by impact erosion. Not consistent with CO₂/N₂ inventory similar to Earth. - → Oxygen was lost by hydrodynamic escape: dynamically and energetically possible (Chassefière, 1996). - → Possible role of sputtering (Kulikov et al, 2006). # How does the Venus climate system work? - What is the redox state of the low atmosphere, and its variations with surface elevation? - Is the atmosphere at thermochemical equilibrium with the surface? - What are stable mineral phases at the surface? - Is the Venus climate stable at geological time scales? From Fegley et al, 1997 # Addressed Cosmic Vision themes (1) What Are The Conditions For Planet Formation And The Emergence Of Life? From Extra-Solar Planets To Biomarkers. Constructing evolution scenarios of Earth-like extrasolar planets How can the detailed knowledge of the atmosphere of Venus, compared to that of the two other terrestrial planets, help in understanding future observations of Earth-like extra-solar planet atmospheres and the search for habitability, and possibly life, signatures? ### Main questions in this theme - Is the present bulk atmosphere of Venus in thermo-dynamical equilibrium with the surface and, if not, what are the processes responsible for a thermo-dynamical disequilibrium? - Earth-size extra-solar planets can develop a massive a-biotic oxygen atmosphere by means of a runaway greenhouse and escape of hydrogen to space? - What does the atmospheric dynamics and climate of a slowly rotating Earth-type extra-solar planet, phase-locked to its central star, look like? # Addressed Cosmic Vision themes (2) What Are The Conditions For Planet Formation And The Emergence Of Life? Life And Habitability In The Solar System. Assessing the capability of the ancient Venus to have been habitable Did Venus, which is the most Earth-like planet of the Solar System, offer suitable atmospheric and geological conditions for life to emerge at some time in the past? Why did it evolve differently from Earth, and will Earth evolve toward a Venus-like state in the future? # Main questions in this theme (1) - Was Venus originally endowed with as much water as Earth and, if so, where did water go? - Did the massive greenhouse atmosphere have an impact on the geological history of the planet, and therefore its potential to host life, e.g. by modifying the way volatile species are cycled through the mantle, or by changing upper boundary thermal conditions? - What is the impact of cloud coverage on atmospheric greenhouse and climate, and did clouds play a significant role in the climatic evolution of terrestrial planets? # Main questions in this theme (2) - Was Venus suitable to the appearance of life at some time in the past and, if so, when and how did conditions become unfavourable for life? - How are volatile species cycled through the complex mantle-crust-surface- atmosphere-cloud system, and to which extent do global scale chemical cycles control bulk atmosphere composition? - Will Earth evolve toward a massive Venus-type greenhouse by future increasing solar radiation conditions and anthropogenic influence? - How does a dry, one-plate, planet of Earth size drive and lose heat from inner layers to its outer environment? # Addressed Cosmic Vision themes (3) How Does The Solar System Work? From The Sun To The Edge Of The Solar System. Understanding how did Venus evolve in response to solar evolution How does the Sun interact with Venus' atmosphere, through its radiation and particle emissions and what has been the influence of the Sun and of its evolution on the climate history of Venus? ## Main questions in this theme - How does an Earth-sized planet without global magnetic field interact with the solar wind and why and at which rate does it lose its atmosphere? - Does Venus' atmosphere, ionosphere and solar wind interaction region present an electromagnetic wave activity, due to various possible phenomena: seismic and/or volcanic activity, atmospheric lightning, solar wind interaction? - Did solar evolution (radiation/ particle) play an important role in driving terrestrial planetary climate evolution, e.g. powering runaway greenhouse on Venus or massive escape on Mars, and determining the presence or absence of water at their surface? # Unanswered questions (1) - 1) The *isotopic composition*, especially that of noble gases, which provides information on the origin and evolution of Venus and its atmosphere. - 2) The chemical composition below the clouds and all the way down to the surface with more detail than is possible using remote sensing, in order to fully characterize the chemical cycles involving clouds, surface and atmospheric gases. - 3) The *surface composition and mineralogy* at several locations representing the main types of Venus landforms and elevations. - 4) A search for seismic activity and seismology on the surface, and measurements at multiple locations to sound the interiors. # Unanswered questions (2) - 5) *In situ* investigation of the *atmospheric dynamics*, for instance by tracking the drift of floating balloons. - 6) The *composition and microphysics of the cloud layer* at different altitudes and locations, by direct sampling. - 7) Solar wind-atmosphere interaction processes and resulting escape as a function of solar activity. - 8) *In situ* determination of the *surface heat flow* of different landforms and structure-elements. - 9) The *electromagnetic activity* monitoring and mapping of the planet. # Main science goals (1) - Investigation of the molecular composition of the lower atmosphere at various locations - Study of the surface-atmosphere interactions - Measurements of isotope abundance of heavy noble gases - Systematic analysis of the surface both on the plains and tesserae - Study of sub-surface by means of penetrating radar # Main science goals (2) - In situ determination of the surface heat flow - In situ accurate measurements of the temperature profiles below the clouds in order to quantify atmospheric stability, characterization of local turbulence, and wind measurements - Direct wind measurements in the upper mesosphere - Accurate measurements of radiative fluxes inside the atmosphere - Determination of interior structure ## Planetary orbiter - Cf TRS VEP study of ESA's SCI-A. - Possible use of aerobraking to save mass and optimize orbit : - Obtain a polar circular orbit with minimum propulsion resources, of particular importance for remote sensing of the atmosphere; - Place the satellite on an orbit with a low periapsis altitude (typically 150 km) for in situ measurements of the thermosphere, exosphere and ionosphere (in particular for characterising atmospheric escape), for highly spatially resolved gravity and/or magnetic field mapping, and mapping of the electromagnetic environment (in ULF-VLF to RF bands). → Should be studied by ESA! #### Plasma orbiter - Venus Ionospheric Science Probe (VISP) - Royal Institute of Technology (Stockholm, Sweden) - Sub-satellite (spinning platform) - Low periapsis, high apoapsis - Science payload ≈ 9 kg : DC **E**, **B**, waves, thermal plasma, electron spectrometer, ion spectrometer, ENA spectrometer. - Total mass: 50-60 kg. # Cloud-altitude balloon - Cf TRS VEP study of ESA's SCI-A. - Super-pressurized balloon 3.6 m diameter - Deployed at 55-65 km. - 5 kg instruments + 3 kg microprobes (15 microprobes for dynamics monitoring) # Microprobes for cloud-altitude balloons - Studied par Oxford University (United Kingdom). - 100 g each. - Radio-link with balloon for Doppler winds. - Measurements, p, T, v, Vis, IR down to ≈10 km altitude. #### Low-altitude balloon - Preliminary design of a 10 km altitude balloon for the Lavoisier project (Chassefière et al, 2000). - Ongoing R & D study for a 35-km altitude balloon at ISAS/ JAXA : - Water vapor pressurized balloon deployed at 35 km altitude (auto-inflation in the 45-35 km altitude range). - Solar cells, power \approx a few watts, has a lifetime of 2 weeks. - Scientific payload of 1 kg (pressure, temperature, other sensors TBD : radiative flux, ...), and an emitter allowing Doppler tracking by VLBI from Earth (wind). - Entry vehicle sized on the basis of the Hayabusa re-entry capsule. - Total mass of the entry vehicle: 35 kg. ## Descent probes - Recent study by M. Van den Berg (SCI-A/2006/200/VEP/MvdB). - Heritage of the Huygens probe is limited (different entry and environmental conditions). - No operational lifetime assumed after landing. - Scaling on Vega, PV, Jupiter Entry Probe study (NASA). Assuming that the mass of the descent module equals 61% of the entry probe mass, and taking the JEP as the reference for the descent module design (communications to flyby), a rough indication for a Venus descent probe with payload masses from 5 to 30 kg can be derived: Table 2: Top level estimate of a Venus Descent Probe | Payload mass (kg) | 5 | 10 | 20 | 30 | |---------------------|------|------|------|----------------| | Descent module (kg) | ~70 | ~90 | ~110 | $\sim 130^{3}$ | | Entry probe (kg) | ~115 | ~150 | ~180 | ~210 | # Atmosphere sample return system - Several existing concepts: direct sampling through a pipe (CNES), use of aerogel (SCIM project), both during a very low altitude pass (≈50 km on Mars). - Alternative concept proposed in answer to the Call for Ideas for the Re-use of the Mars Express Platform (2001). - Gas collected by cryotrapping during a flyby at ≈130 km altitude - Doesn't require fly-by at low altitude, in extreme thermal conditions. - Total mass (cryocooler+collector+return capsule) < 50 kg. - Possibility to use the return capsule developed for Hayabusa (ISAS/ JAXA) #### Launcher - Future low cost M5 launcher (Japan): 150 kg in Venus transfer orbit. - Soyuz-Fregat (SF-21b from Kourou): 1450 kg in VTO. - HIIA (Japan): 1500-2000 kg in VTO. - Ariane V : ≈3000 kg in VTO. - Other (small) launchers (Russia): TBD # The step-by-step approach - Step 1 (2005-2015): European Venus-Express mission and Japanese Venus Climate mission Orbiter - Atmospheric and cloud dynamics - (Incomplete) global scale chemistry of the low atmosphere - Step 2 (2015-2025): in-situ mission, with the use of atmospheric probes (balloons, descent probes) and atmosphere sample return (in option) - Venus climate evolution - New data relative to atmospheric isotopic ratios, chemistry of the coupled surface/ atmosphere system, dynamics of the whole atmospheric system. - Step 3 (2025-2035): Long-lived landers for the characterisation of the interior structure and dynamics of Venus # Elemental scenarios (1) Scenario A (Class M -?-): one medium-size descent probe (Huygenstype) with no orbiter Science focus: noble gases/stable isotopes, single place cloud/ atmospheric structure, surface mineralogy/ chemistry. #### Core scenario A0 A descent probe of the Huygens type (40 kg payload) is deployed in direct insertion from a fly-by platform, which is used as a relay for data (in a way similar to the Cassini orbiter). This scenario is compatible with a launch by a Soyuz-Fregat. Objective 1 (noble gases, isotopes) may be reached, and partially objectives 2, 3 and 6 (atmospheric/ cloud chemistry, surface mineralogy and morphology at a single site). # Elemental scenarios (2) Scenario B (Class M -?-) : one cloud altitude balloon with microprobes (cf VEP TRP study of ESA) with relay/science orbiter(s) Science focus: noble gas/ stable isotopes, cloud particle composition and sizes, gas chemical composition at cloud level, wind, meteorological parameters and electromagnetic activity below the clouds down to the near-surface atmosphere. #### Core scenario B0 A balloon probe is deployed at main cloud deck altitude (≈55 km), with a nominal mission duration of 15 days. Thanks to super-rotation, this balloon makes several turns around the planet. It is equipped with a few science instruments (radiation, chemistry, physics) and a set of 15 microprobes equipped with meteorological and radiation sensors. These microprobes, radio-linked to the aerobot, are released at different times and longitudes, and provide wind, density, temperature and radiation vertical profiles down to ≈10 km altitude. Gaseous and particle samples are analyzed in-situ by close remote sensing and chemical sensors. A relay orbiter is necessary due to the long duration of the mission (2 weeks). In the case of direct transmission to Earth, the data rate is only a few 10 bits per second (unacceptably low). A Soyuz launcher is used, and a small science orbiter (payload : 25 kg) can also be deployed. This orbiter is put on its final orbit by propulsive means. # Elemental scenarios (3) Scenario C (Class M -?-): Swarm of medium-size or small-size descent probes with no orbiter. Science focus: multi-point vertical profiles of chemical composition and dynamics, multi-site surface mineralogy and morphology, surface/atmosphere interactions #### Core scenario C0 A number of small probes, similarly equipped with a science payload of 10-15 kg, are deployed in direct entry from a fly-by platform, which is used as a data relay. This scenario resembles scenario A but, instead of having one single medium-size probe, *n* small probes, with more focused science payload, are deployed above different sites, sampling latitudes, various landforms and elevations. *n* may be in the range from 3 to 5 (possibly 10). Each probe is equipped with physical, chemical and radiative sensors, providing vertical profiles of chemical composition and meteorological parameters, and investigating the mineralogy and morphology of landing sites, with the possibility to measure the thermal flux at different locations. # Preferred scenario (preliminary) A combination of A and B, with one descent probe, and one balloon probe, is a Class-L mission. It doesn't allow multi-site exploration of surface, and a combination of B and C must be preferred, with optionally a Venus atmosphere sample return. A BC Class-L mission (swarm of descent probes and one balloon) is scientifically excellent, and favoured by the team. | Scenario (class)/ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Scientific value | |-------------------------|---|---|---|---------|---|---|---|---|---|------------------| | Science objective | | | | | | | | | | | | A (Class-M) | Χ | Х | Х | | | Х | | Х | | Moderate | | B (Class-M) | Χ | | | x(orb.) | Х | Х | Х | | Х | Moderate/large | | C (Class-M or Class-L?) | Χ | Х | Χ | | Х | Х | | Х | Х | Large | | AB (Class-L) | Χ | Х | Χ | x(orb.) | Х | Х | Х | Х | Х | Large/Very large | | BC (Class-L) | Χ | Χ | Χ | x(orb.) | Χ | Χ | Χ | Χ | Χ | Very large | The scenario BC (one orbiter, one balloon, a swarm of descent probes) is therefore ranked 1, but scenarios AB and C are also of great scientific value. Scenarios A and B are not favoured for a Venus-dedicated mission. Note that scenario A and C, with no orbiter, could be scientifically reinforced if the fly-by platform is used to return a sample atmosphere. ### International cooperation - Scientific instruments (and sub-system) proposed by US, Japan, Russia, and Europe. - Cooperation with Japan at mission element level under study (low-altitude balloon, thermal shield for descent probes, atmosphere return capsule, launcher...). - Possible cooperation with Russia at mission element level to be studied (coordination with Venera D, launcher...). - Possible cooperation with US at mission element level to be studied. - Support by CNES for preparing the proposal (space mechanics, mission analysis...). # Descent probes (1) | Acronym | Principle | Parameters | Mass | Power | TRL | |---|---|---|--------------------------|-----------------|----------| | | | sphere/ clouds | | | | | VASI ACC | Atmospheric
Structure
Instrument
Accelerometer | Density
vertical profile
(high
atmosphere) | 0.3 kg | 1.7 W | 9 | | Baro-HumiCap and/or | Pressure- and
Humidity
Sensor | p, H ₂ O | | | 8-9 | | VIWS (USA) | High
Temperature
sensors and
electronics | p, v , T
CO, SO ₂ , O ₂ ,
NO _x , CH ₄ | Few
grams | Few 10
mW | 2-6 | | - Oxygen
Fugacity Probe
V-FOX
(USA) | Electrochemical sensor | O ₂ | Few
0.1 kg,
0.4 kg | 0.2 W,
0.4 W | 5-6, 4-5 | | - ARD
- CENTAUR | Natural
radioactivity | Radon and
daughter (Po,
Bi, Pb) | 0.3 kg? | A few
W? | 4, 2 | | - ATACAN
- ITMS | Gas Chromatograph Mass Spectrometer (ToF or lon Trap) | Chemical
composition of
cloud particles
and
atmospheric
gas | 3.1 kg,
1.2 kg | Peak :
50 W | 4-8 | | VISS
(proposed for
Lavoisier) : 2
channels : VIS-
NIR and IR. | Imaging
Visible/NIR/IR
Spectrometer | Atmospheric
composition :
H ₂ O, CO
etc, surface
mineralogy | 2.1 kg | 8,5 W | | | ISAV (boarded
on Vega
probes) | Active UV
absorption
spectroscopy | SO ₂ profiles | TBD | TBD | 8 | | Micro-lidar | Active laser
sounding
(looking
upward) | Highly-
resolved
vertical
profiles of
density and
particles | TBD | TBD | 1 | # Descent probes (2) | Clouds (in addition to GCMS) | | | | | | | |------------------------------|---|--|----------|-------|-----|--| | MATROS-VEP | Attenuated Total Reflection Infrared Spectroscopy | Aerosol
molecular
composition | 2 kg | 10 W | 4-9 | | | XRS | X-Ray
Spectrometer | Aerosol
chemical
composition
(Z=11 to 41) | 0.2 kg | 3 W | | | | LMS | Laser Mass
Spectrometer | Aerosol
chemical
composition | 0.5 kg | 5 W | 4 | | | VPN | Venus
Polarization
Nephelometer | Size/ info on composition | 0.6 kg | 2 W | 3 | | | | Electricity/ E | lectromagnetic | activity | | | | | SAS2-VNS | Electromagnetic wave analyzer | Electric,
magnetic
signals | 0.7 kg | <4 W | 6-4 | | | V-PWA | Permittivity
Wave Analyser
for Venus | Conductivity,
electric field,
acoustic
waves,
lightnings | 0.5 kg | 0.1 W | 3-5 | | | | | · <u></u> | | | | |----------------|-----------------------------|-------------------|-------------|------|-------| | | | Surface | | | | | SurVenTIS | Surface of
Venus Thermal | | 1 kg | 5 W | 4 (?) | | | Imaging | oxidation | | | | | | System (from | state, thermal | | | | | | descent probe, | anomalies | | | | | | during descent) | (large/ | | | | | | | medium
scales) | | | | | GRS | Gamma-ray | U, K, Th | 0.2 kg | 3 W | | | ONO | spectrometer | 0, 11, 111 | U.Z Ng | 5 VV | | | VHS | Surface Heat | Heat flux | TBD | TBD | 1 | | | Flow Sensor | | | | | | Accelerometers | Accelerometer | Mechanical | | | 8 | | (i.e. ACC-E, | | properties of | | | | | ACC-I of | | the surface | | | | | SSP/Huygens) | | | | | | | Panoramic | Vis/NIR | Surface | | | | | VIS/NIR | multiband | composition, | | | | | camera system | | | | | | | (may be an | , , | , | | | | | additional | landing) | anomalies | | | | | capability of | | (small scale) | | | | | SurVenTIS) | | | 45.00 | | | | Total | | | ≈15-20 | | | | | | | kg
(TRD) | | | | 1└─── | | | (TBD) | | | Payload mass: 15-20 kg Consumption : ≈ 100 W To be refined and optimized! # Cloud-altitude balloon | Name/ | Principle | Parameters | Mass | Power | TRL | |---|--|--|--------------------------------------|--------------------|-----------------------------| | Acronym | Atmo | anharia dunami | | | L | | Microprobes
(10-20) | Noble gas
spectrometer
(static MS +
separation line), | | 0.1 kg
each,
Balloon
system | Balloon
: <75 W | 4-5 | | Meteo
package | long integration
time
Pressure,
Humidity, | composition
p, H ₂ O, T | : 1.5 kg | | 9 (p), 8 (H ₂ O) | | (Baro-
HumiCap +
temperature) | Temperature
Sensor | | | | | | VERBE
(proposed for
Lavoisier) | Radiometer at 3
wavelengths
(1.7, 2.4, 3.7
µm) + wide
band | Radiative
budget at
cloud level | 0.5 kg | 1.2 W | | | Accelerometer
(i.e. ACC-I of
SSP/Huygens) | Accelerometer | Turbulence | 0.1 kg | | 8 | | | Climate, o | hemistry and c | louds | • | · | | - NGS
- LMS
- ITMS | Noble gas
spectrometer
(static MS +
separation line),
long integration
time | Noble gases,
isotopes,
stable
isotopes, gas | 4 kg | 15 W | 3-6 | | ACOA + | PyrGC | N ₂ , O ₂ , carbon | 1.7 kg | 30 W | 8 (3 for | species, sulfur species, noble gases, cloud (PyrGCMS MS of NGS) coupled to the pyrolysis device | | | P | | l | | | | |---|------------------|-----------------|---------|-------|-----|--|--| | | | composition | | | | | | | VPN (USA) | Venus | Size | 0.6 kg | 2 W | 3 | | | | | Polarization | distribution/ | _ | | | | | | | Nephelometer | information on | | | | | | | | | composition | | | | | | | Electricity/ Magnetism/ Electromagnetic-acoustic activity | | | | | | | | | SAS2-VNS | Electromagnetic | Electric, | 0.7 kg | 4 W | 6-4 | | | | | wave analyzer | magnetic | _ | | | | | | | | signals | | | | | | | V-PWA | Permittivity | Conductivity, | 0.5 kg | 0.1 W | 3-5 | | | | | Wave Analyser | electric field, | | | | | | | | for Venus | acoustic | | | | | | | | | waves, | | | | | | | | | lightnings | | | | | | | VBM (USA) | Magnetic field | Continuous B | 1.15 kg | 0,5 W | 9 | | | | | measurement | component | | | | | | | | | (global, | | | | | | | | | crustal) | | | | | | | LOD | Lightning | Lightning at | 0.1 kg | 2 W | | | | | | Optical Detector | optical | | | | | | | | (proposed for | wavelength | | | | | | | | Lavoisier) | (778 nm) | | | | | | | Total | | | 12.3 kg | | | | | particle Payload mass : ≈12 kg Consumption : ≈ 100 W To be refined and optimized! optional Ionisation detector) # Planetary orbiter Payload mass : ≈45 kg Consumption : ≈ 150 W To be refined and optimized! | Name/Acronym | Principle | Parameters | Mass | Power | TRL | |-----------------|------------------|-------------------------------|-------------|---------|-----| | | | Meteors | | | | | SPOSH | Panoramic | Meteors and | 2.5 kg | 10 W | | | | camera | lightnings | | | | | | Atmosp | heric escape/ionosphe | ere | | | | Venus EUV- | UV | Atoms, ions, | 4.5 kg | 3 W | 3-4 | | FUV airglow | spectroscopy in | molecules in the | | average | | | spectrometer | the 50-400 nm | thermosphere, | | | | | | range | ionosphere, and | | | | | | | exosphere | | | | | TPIV | Thermal plasma | Plasma density, | 0.9 kg | 1.8 W | 9 | | | investigation at | temperature, drift | | | | | | Venus | velocity | | | | | VIPI (Japan) | Venus | Mapping of | 2.3 kg | 5 W | 6 | | | ionospheric | Ultraviolet emissions | | | | | | plasma imager | of O and He | | | | | SAS2-VNS | Electromagnetic | Electric, magnetic | 0.7 kg | <4 W | 6-4 | | | wave analyzer | signals | | | | | Neutral and ion | | Neutral/ion | 4.6 ka | 6 W | | | mass | spectrometry | thermal/suprathermal | | | | | spectrometer | | populations | | | | | | | liddle atmosphere | | | | | SWI | Submillimeter | Doppler winds, | 9.2 kg | 49.5 W | | | | wave | temperature, H ₂ O | | | | | | instrument | etc (60-140 km). | | | | | Accelerometer | Measurement | Atmospheric density | 1 kg | 1 W | | | (aerobraking | of deceleration | | | | | | phase) | near periaspis | | | | | | | | surface and interior | | | | | VRS (USA) | Venus Radar | Layering of 1-3 km of | 17 kg | 64.5 W | 9 | | | Sounder | Venus crust | | | | | VISIS | Doppler | Ionospheric | - Emitter : | | | | | sounding of | fluctuations created | cf VRS | | | | | ionosphere | by quakes and | - | | | | | | volcanic events | Receivers | | | | | | | : 2 add. | | | | | | | satellites | | | | X-band | Doppler | Gravity field | 2 kg | 2 W | | | transponder + | tracking | anomalies | | average | | | USO | | | | | | | Total | | | 44.3 kg | 146.8 | | | | | | | W | | # Plasma orbiter (VIPS/ Sweden) | Sensor | Configuration | Mass,
kg | Comments | |--------------------------|---|-------------|------------| | DC electric field | 4 wire booms, 10 m each | 3.0 | BC design | | Magnetic field | Flux gate on one still 1 m radial boom | 1.0 | | | Waves | One wire boom | 0.5 | | | Thermal plasma | 2 Lagmuir probes on 50 cm booms on solar panels | 0.2 | | | Electron
spectrometer | Top-Hat ESA | 0.5 | MEX 0.3 kg | | Ion spectrometer | Same as electron spectrometer | 0.5 | | | Ion mass spectrometer | 2 identical sensors, 0.5 kg each | 1.0 | BC design | | Central DPU | | 1.0 | | | ENA imager | 2 identical sensors | 2.0 | Optional | | Total | | 9.7 | |